
 Fighting for
 India’s health

NEW INTERNATIONALIST EASIER ENGLISH
INTERMEDIATE READY LESSON

This lesson:

Vocabulary

Reading

Grammar

Match the words to the picture or the meanings

1/ arteries
2/ amputate
3/ operating
 theatre
4/ lethal
5/ malnourished
6/ tobacco lobby
7/ lungs
8/ campaign
9/ adivasis

a) groups who talk to government
to get their help with sales of
their cigarettes b)

c) protest
d) something which can
kill you is ______
e) parts of the body which carry
blood
f) cut off an arm or leg
g) room in a hospital for operations
h) someone who does not get
enough food or of the right food
can be ______
i) first peoples of India

Why do people smoke?

What are the problems with
smoking?

Take 20 seconds to read the first
three paragraphs of the article
and find the answer to this
question:

Is the article about the effects
of smoking in India?

About twenty years ago you couldn’t buy imported
cigarettes in India. Then I used to buy duty-free cigarettes
for my friends who loved Dunhill, Benson & Hedges or
Marlboro. Now I wish I hadn’t.

I stopped in 1984, when I met a 21-year-old adivasi boy. His
arteries had become hard and the doctors had to amputate
his leg. My husband Stan carried him into the operating
theatre and we both cried. A little later, the boy lost his
second leg and then he killed himself.

That sounds very unusual. But we saw many adivasis who
had amputations because of tobacco. I’m not sure why.
Maybe tobacco is more lethal if you have a malnourished
body and this starts a very bad reaction

M Mari wrote the article. Put
 the sentences in the order they
 happened:

a) She decided not to buy cigarettes..

b) The Indian boy committed suicide.

c) She regretted buying cigarettes for her
friends.

d) She met an Indian boy who smoked.

e) She bought cigarettes for her friends.

f) She met many Indian boys who lost their legs.

g) The Indian boy had two operations.

Read the next part of the
article. Are these
sentences true or false?
1) Giant Killers is part of the campaign against

 cigarettes.

2) 30 years ago everyone was interested in the

 campaign.

3) In India today there is a big campaign

 against cigarettes.

In 1991, I met David Cohen, co-author of an anti-
tobacco book called Giant Killers. David and others
fought big legal battles against the tobacco lobby in the
US. Everyone could see how much damage tobacco was
doing – so many deaths from cancer, lung damage and
very big health costs. And all to make more money for
the tobacco industry. The problem was that no-one
wanted to listen, not the government, the industry, or
people who use tobacco.

Thirty years later, I am happy to see a similar battle in
India. The Institute of Public Health (IPH), started by
Doctors Roopa and Narayanan Devadasan, is fighting
for India’s health. The anti-tobacco campaign is one of
their many fights. And they already have some good
results.

Answer the questions about a sentence from the

article:
About twenty years ago you couldn’t buy
imported cigarettes in India. Then I used to buy
duty-free cigarettes for my friends who loved
Dunhill, Benson & Hedges or Marlboro. Now I
wish I hadn’t.

1) Is this about the past, present, or future?

2) Did she buy cigarettes more than once?

3) Has she stopped buying cigarettes?

4) Is used to followed by the infinitive?

Make as many true sentences as
you can from the words below:

there be as many unemployment

inequality didn’t fewer as much

slavery global warming less used to

use colonies more wars the UK

have food allergies people smoke

Homework

Read the following articles

about India:

No more junk food in Indian schools!
http://eewiki.newint.org/index.php/No_more_junk_food_in_Indian_schools!

The price of the “right” to alcohol
http://eewiki.newint.org/index.php/The_price_of_the_%22right%22_to_alcohol

http://eewiki.newint.org/index.php/No_more_junk_food_in_Indian_schools
http://eewiki.newint.org/index.php/The_price_of_the_%22right%22_to_alcohol

